PUBLIC EMERGENCY NOTIFICATION AND INSTRUCTION

THE GOOD, THE BAD AND THE UGLY

LOS ANGELES — Belated warnings from public officials and the reluctance of residents who had survived previous fires to leave home were among the factors that contributed to the delayed and chaotic evacuation in what has become the deadliest wildfire in California history, survivors said.

TRADITIONAL - MODERN MEANS OF NOTIFICATION

Press Releases

Press Conferences

Printed materials

Door to door

• Sirens/bells

Emergency Alert System

Social media (Facebook, Twitter, etc.)

Cell Phones

Text Messages

E-mail

Elec. Billboard

IPAWS

Reverse Landline

System

IPAWS

Integrated Public Warning Alert System

IPAWS AUTHORITY

- Executive Order 13407 Public Alert and Warning
 System
- "It is the policy of the United States to have an effective, reliable, integrated, flexible, and comprehensive system to alert and warn the American people in situations of war, terrorist attack, natural disaster, or other hazards to public safety and well-being (public alert and warning system), taking appropriate account of the functions, capabilities, and needs of the private sector and of all levels of government in our Federal system, and to ensure that under all conditions the President can communicate with the American people."
- 1995 Presidential Memorandum "Emergency Alert System (EAS) Statement of Requirements"
- The national level EAS must be: Fully integrated from the national to local level, yet capable of independent local (Priority Two) and state (Priority Three) operations.

EVOLUTION OF PUBLIC EMERGENCY ALERTING

1951 - 1963 CONELRAD 1963 - 1997 EBS 1997 - - - - - present - IPAWS

IPAWS Architecture with National EAS

Wireless Emergency Alerts

WIRELESS EMERGENCY ALERTS CAPABLE

- IPAWS is the only way emergency managers can send Wireless Emergency Alerts (WEA)
- Enables authorized public safety officials to send <u>90 character</u>, <u>geographically</u> <u>targeted</u>, <u>emergency alerts</u> to cellular phones in a danger zone
- Uses <u>"cell broadcast"</u> technology to avoid network congestion
- Cellular carrier participation voluntary
 - Most Commercial Mobile Service Providers (CMSP) have opted into WEA
- Citizens may opt-out of receiving alerts
 - New phones are delivered opted-in

 WEA capabilities are free to alerters and alertees – no usage or text message charges

- Significantly different from SMS/email based alerting systems
 - <u>Not subscription based</u> -- true location based alerting
 - Sends alerts to phones in an area not to a database of phone numbers
 - For "Alerts" only.... not for notification type messages
 - Only for emergencies categorized as:
 - Imminent Threat (Severity, Urgency, Certainty)
 - <u>AMBER / Child Abduction</u>
 <u>Emergency</u>
 - Presidential (*** Cannot Opt-Out ***)

Emergency Alert System and IPAWS

- All EAS participants are required to monitor IPAWS for a national EAS emergency alert message
- FCC deadline for EAS participants to begin receiving Common Alerting Protocol (CAP) formatted alerts from IPAWS was June 30, 2012
 - Most participants have already installed updated equipment and are monitoring the IPAWS EAS Feed
 - Four test messages (RWTs) per week are posted on the IPAWS EAS Feed
- State and local authorities use IPAWS to route alerts to local EAS stations
- IPAWS complements but does not replace the systems State and local authorities are currently using for EAS

EAS participants are defined by the FCC's EAS rules in C.F.R. 47 Part 11 and include all radio and television broadcast, cable, satellite, and wireline providers (e.g. Verizon FiOS or AT&T Uverse)

HOW TO START

 Develop or meet with the Local Emergency Alert System (EAS) Committee
 (Broadcasters, NOAA and other stakeholders)

STATE AND LOCAL OPTIONS WEATHER RELATED OPTIONS RESTRICTED TO NWS

- Administrative Message
- Avalanche Warning
- Civil Danger Warning
- Civil Emergency Message CEM.
- Earthquake Warning
- Evacuation Immediate EVI.
- Fire Warning FRW.
- Hazardous Materials Warning HMW.
- Law Enforcement Warning LEW
- Local Area Emergency LAE.

- 911 Telephone Outage Emergency
- Nuclear Power Plant Warning
- Practice/Demo Warning
- Radiological Hazard Warning
- Required Weekly Test RWT
- Shelter in Place Warning SPW
- Special Marine Warning
- Tornado Warning
- Volcano Warning

LOCAL EAS PLAN

- Draft a Local Emergency Alert System Plan
- Include Broadcasters, Cable Operators & Cellular Service Providers
- Plan Template is available from DHS & EM
- Plan needs to be approved by DHS & EM and NWS.

APPLICATION

- •Select a software vendor from the approved list (https://www.fema.gov/media-library-data/1513184978922-e4ac90300d4255f54d213b469cc64c24/Alert_Origination_Software_Providers_12072017.pdf)
- Complete IPAWS application and MOU with assistance from the vendor
- *Upon Approval, IPAWS will issue you a COG ID

TRAINING

• TRAINING

- 1. IS 247 A Integrated Public Alert and Warning System (IPAWS)
 Approximately 2 hours.

 http://training.fema.gov/is/courseoverview.aspx?code=IS-247.a. Copy of certificate to be delivered to IPAWS, with completed Appendix C.
- **2. IPAWS** Joint Interoperability Test Command (JITC). Separate segment. BE CAREFUL THAT ALL EXERCISE IS IN THIS PORTAL. CALL TO SCHEDULE.

DEMONSTRATIONS

- CAP Alert Demo
- Instant Messaging System

MASS NOTIFICATION FOR THE NON-TECHNICAL EMERGENCY MANAGER

WHAT IS MASS NOTIFICATION?

- One of the Most Highly Visible Functions that Emergency Managers deal with
- Sometimes, one of the most criticized!

News > California News • News

Camp Fire: Paradise residents say they received no mass cellphone alerts to evacuate, or to warn of fires

Residents learned late of the danger — then faced gridlocked traffic

THE PUBLIC'S EXPECTATION

- Immediate Information to Cell Phones and other "personal" systems
- All of the information, right now
- Accuracy is (sometimes) a secondary concerr
- Visuals that are in line with regular social media experience

Borough adopts new emergency alert system

found shortcomings.

Management had issues with its emergency notification system, Rapid

After a large earthquake sounded tsunami alarms around the Gulf of

Alaska in January, communities put

to the test, and some communities

The Kenai Peninsula Borough's

Notify, which calls landlines and

Department of Emergency

their emergency plans and equipment

subscribed cell phones with automated messages.

Dan Nelson is the head of the department. He said some Kenai Peninsula residents never received a call, or received it hours after the tsunami warning was no longer in effect.

MEETING THE PUBLIC'S EXPECTATIONS

- Changing technology is making it hard to keep up
- The traditional way of verifying and providing accurate information creates a delay that is no longer acceptable in the digital world
- Mobility technologies are not built for public safety functions
- Landline usage decreasing 52.5% of homes have only wireless in 2017
- More people are using internet based technologies Netflix, Radio, etc. that traditional warning systems like the EAS do not reach

ALERT & WARNING SYSTEMS - FORMAL

- Emergency Alert System
- Wireless Emergency Alerts
- Commercial Products

ALERT & WARNING SYSTEMS - INFORMAL

- Social media
- Traplines
- Local radio/television broadcasting
- Existing community groups and key messengers

Kenai Peninsula Fire & Emergency Information

✓ Liked ▼

Page · 9.5K like this · Community

Created to assist and inform people of the Kenai Peninsula when an emergency arises, such as wildfire, earthquake, etc.

ALASKA AND THE GEOGRAPHY PROBLEM (OR THE FIPS PROBLEM)

- FIPS is the Federal Information Processing Standard.
- These codes are assigned by county and are used for a number of things, including EAS/WEA and other warning system.
- Using some of the available tools constrains us to the use of this standard

ALASKA BOROUGHS/CENSUS AREAS and FIPS CODES

NATIONAL WEATHER SERVICE ALASKA REGION

PICKING THE RIGHT TOOLS FOR YOUR TOOLBOX

- EAS and WEA: No Opt-in Required, designed to be broadcast. Very large broadcast area, not suitable for localized emergencies, hard to customize messaging
- Commercial Systems: The sky is (mostly) the limit on customization and personalization. There is a cost involved, depending on features but it is Optln.
- Combination of both?

PLANNING YOUR NOTIFICATION SYSTEM

- What kind of messages do you intent to distribute?
 - Emergency Only Wildfire, Tsunami, Evacuate, etc.
 - Informational Run your water, city street maintenance this week
 - Internal Activate and inform your organizations team

PLANNING YOUR NOTIFICATION SYSTEM

- What are the communication modes prevalent in your jurisdiction, and what is the size (audience and geography)?
 - Landline phones
 - Mobile Phones
 - VHF radio
 - Community Center

OTHER CONSIDERATIONS

- Budget
- Maintenance and upkeep
- IT knowledge and needs
- On-site equipment required

MARKETING YOUR SYSTEM

- Do you have a marketing strategy to encourage sign-ups/opt-ins? Cost in time or budget?
- Consider integrating with your LEPC and other community groups.
- Easiest opt-in process possible. The majority will NOT take steps to opt in until after an incident. KPB Opt-In currently at about 4,000 one year later out of a population of 65,000 or about 16%

TIPS FOR SUCCESS

- Fully investigate any systems you intent to purchase. Have your IT staff and other stakeholders present.
- Don't over promise and under deliver understand the restrictions the systems have, what authorities you have, and your ability to activate
- Don't trust the sales pitch features change and support gets discontinued
- Investigate your support options and training